

B_s OSCILLATION, V_{TD} & V_{TS} , AND RARE DECAYS

Iain Bertram

Department of Physics
Lancaster University

HQL 5 June 2008

B Mixing and Oscillations

$$i \frac{d}{dt} \begin{pmatrix} B^0 \\ \bar{B}^0 \end{pmatrix} = \begin{pmatrix} M - \frac{i\Gamma}{2} & M_{12} - \frac{i\Gamma_{12}}{2} \\ M_{12}^* - \frac{i\Gamma_{12}^*}{2} & M - \frac{i\Gamma}{2} \end{pmatrix} \begin{pmatrix} B^0 \\ \bar{B}^0 \end{pmatrix}$$

CP Eigenstates: $|B^{\text{even}}\rangle = |B^0\rangle + |\bar{B}^0\rangle$ $|B^{\text{odd}}\rangle = |B^0\rangle - |\bar{B}^0\rangle$

Mass Eigenstates: $|B^H\rangle = p|B^0\rangle + q|\bar{B}^0\rangle$ $|B^L\rangle = p|B^0\rangle - q|\bar{B}^0\rangle$

- Mass Difference: $\Delta m = M_H - M_L \sim 2|M_{12}|$
Directly probes V_{td} and V_{ts} in oscillations of B_d & B_s

$$\Delta m_d \propto |V_{tb}^* V_{td}|^2$$

$$\Delta m_s \propto |V_{tb}^* V_{ts}|^2$$

I. Measurement of production flavour

- OS kaon flavour
- SS kaon flavour
- lepton flavour
 $b \rightarrow X l^-$, but $b \rightarrow c \rightarrow X l^+$
- Jet Charge multivariate

2. Measurement of decay flavour

- lepton or flavour specific final state

3. Measurement of Proper Time

- depends on resolution of tracking system

Δm_s Measurements

See Talk by H. Evans for details of measurement

March 5, 2008

May 2, 2008

DØ: 2.9σ significance

$$\Delta m_s = 18.53 \pm 0.93(\text{stat}) \pm 0.30(\text{syst}) \text{ ps}^{-1}$$

CDF

Vts & Vtd

$$\left| \frac{V_{td}}{V_{ts}} \right|^2 = \xi^2 \left(\frac{\Delta m_d}{\Delta m_s} \right) \left(\frac{M_{B_s}}{M_{B_d}} \right)$$

D0: $0.2018 \pm 0.0053(\text{exp}) \pm 0.0010(\Delta m_d) + 0.0078 - 0.0058(\xi)$

CDF: $0.2060 \pm 0.0007(\text{exp}) \pm 0.0010(\Delta m_d) + 0.0080 - 0.0060(\xi)$

Ave: $0.2059 \pm 0.0007(\text{exp}) \pm 0.0010(\Delta m_d) + 0.0080 - 0.0060(\xi)$

- Uncertainty driven by theoretical calculation of ξ .
- Full Uncertainties (added in naive quadrature)
 - D0 - 4.3% CDF - 3.5%
 - Require theoretical improvements to progress here...

Future of Vts & Vtd

- Progress needs to be made on lattice calculations of ξ

Swiped from: Elvira G'amiz
Lattice QCD Meets Experiment Workshop
Fermilab, 11 December 2007

$$\left| \frac{V_{td}}{V_{ts}} \right| = \frac{f_{B_s} \sqrt{B_{B_s}}}{f_{B_d} \sqrt{B_{B_d}}} \sqrt{\frac{\Delta M_d M_{B_s}}{\Delta M_s M_{B_d}}}$$

	$f_{B_q} \sqrt{B_{B_q}}$	ξ
statistics+fitting	1 – 3%	$\sim 1 – 2\%$
inputs ($a, m_b \dots$)	2.5%	< 0.1%
Higher order matching	$\sim 3.5\%$	cancel to a large extent
Heavy quark action	1.5 – 2%	< 0.2%
Light quark discret. + χ PT fits	2 – 4%*	< 2%*
Total (estimate)	5 – 7%	2 – 3%

- Possibility of reducing errors by factor of 1.5 - 2 over next two years
- Progress is difficult

Last Word on Oscillations

Last Word on Oscillations

- Processes
 - $B_s \rightarrow \mu\mu$, $B_s \rightarrow \mu\mu X$ (CDF & D0)
 - D Decays (D0 & CDF)
- All Depend on Integrated Luminosity
- Analysis presented here uses up to 2 fb^{-1} of luminosity
- D0 (1 June 2008) Delivered 4.22 fb^{-1} Recorded 3.66 fb^{-1}
- Expect $7-10 \text{ fb}^{-1}$ by end of 2010

P5: Tevatron operation is expected to overlap for at least one year with physics operation of LHC. This overlap will be longer in favourable funding scenario.
Most probable time for a decision about 2010 run is spring of 2009

- $\text{Br}(B^0_s \rightarrow \mu^+ \mu^-) = (3.42 \pm 0.54) \times 10^{-9}$ Buras, PLB 566, 115 (2003)
- $\text{Br}(B^0_d \rightarrow \mu^+ \mu^-) = (1.00 \pm 0.54) \times 10^{-9}$ suppressed by $(V_{td}/V_{ts})^2$
- Expect 0 Events at Tevatron
- New Physics Contributions
 - MSSM $\sim \tan^6(\beta)$, for large $\tan(\beta)$,
 - SUSY with R-parity violation, Z' with off diagonal couplings, ...

Analysis Steps - Example

$$\text{BR} (B_s \rightarrow \mu^+ \mu^-) = \frac{N_{B_s}}{N_{B^+}} \frac{\alpha_{B^+} \cdot \epsilon_{B^+}}{\alpha_{B_s} \cdot \epsilon_{B_s}} \frac{f_{b \rightarrow B^+}}{f_{b \rightarrow B_s}} \text{BR} (B^+ \rightarrow J/\Psi K^+) \text{BR} (J/\Psi \rightarrow \mu^+ \mu^-)$$

Reduce Background, keep efficiency high

- I. Pre-selection cuts to reduce obvious backgrounds
2. Optimization (signal efficiency and expected background)
Blind analysis
3. Reconstruct $B^+ \rightarrow J/\Psi K^+$ normalisation mode
4. Open the box → Answer

- $\mu^+\mu^-$ mass
 $\sim \pm 2.5\sigma$ mass window
- B vertex displacement
- Isolation
fraction of pT from
 $B \rightarrow \mu\mu$ within
 $\Delta R = (\Delta\eta^2 + \Delta\varphi^2)^{1/2}$
- Decay length
significance
- $P_T(B)$ & $P_T(\mu)$

Discriminating Variables

- Signal: MC
- Background: data mass sidebands
- Final selection
 - Likelihood ratio (D0)
 - Neural network (CDF)
- Check selection with control samples
 - Misidentified muon
 - Same sign muons

Results

- No excess observed (2 fb^{-1})

90% Confidence limits on BR

$$B_s^0 \rightarrow \mu^+ \mu^- \quad B_d^0 \rightarrow \mu^+ \mu^-$$

CDF

PRL 100,101802 (2008)

$$< 4.7 \cdot 10^{-8} \quad < 1.5 \cdot 10^{-8}$$

D0

$$< 7.3 \cdot 10^{-8}$$

HFAG Average:
 $< 4.7 \cdot 10^{-8}$

95% CL Limits on $\mathcal{B}(B_s \rightarrow \mu\mu)$

mSUGRA Limits

95% CL Limits on $\mathcal{B}(B_s \rightarrow \mu\mu)$

mSUGRA at $\tan\beta = 50$

Arnowitt, Dutta, et al., PLB 538 (2002) 121

mSUGRA Limits

95% CL Limits on $\mathcal{B}(B_s \rightarrow \mu\mu)$

mSUGRA at $\tan\beta = 50$

Arnowitt, Dutta, et al., PLB 538 (2002) 121

- Non resonant decays via box or penguin diagrams
- BaBar/Belle:
 $B^\pm \rightarrow K \mu^+ \mu^-$ PRD73, 092001 (2006)
 $B_d^0 \rightarrow K^* \mu^+ \mu^-$ PRL96, 251801 (2006)
- Not yet observed:
 $\underline{B_s^0 \rightarrow \varphi \mu^+ \mu^-}$
- Predicted branching ratio
 1.6×10^{-6}
- NP:
Larger BR, modified kinematic distributions

$B^{(\pm,0)}(s) \rightarrow h^{(\pm,0)} \mu^+ \mu^-$

$B \rightarrow \mu\mu K^+$
CDF Run II Preliminary $L \sim 1\text{fb}^{-1}$

$B \rightarrow \mu\mu K^*$

CDF Run II Preliminary $L \sim 1\text{fb}^{-1}$
 $B \rightarrow \mu\mu\varphi$

$B^{(\pm,0)}(s) \rightarrow h^{(\pm,0)} \mu^+ \mu^-$

$BR(B^+ \rightarrow \mu^+ \mu^- K^+)$

$BR(B^0 \rightarrow \mu^+ \mu^- K^{*0})$

- $BR(B^0_s \rightarrow \varphi \mu^+ \mu^-)$ @ 90% CL

CDF(hep-ex/0804.3908)

$< 5.0 \times 10^{-6}$

D0 (PRD 74 , 031107 (2006))

$< 3.2 \times 10^{-6}$

Prediction
 1.6×10^{-6}

- $B^0 s \rightarrow \mu^+ \mu^-$ vs $D^0 \rightarrow \mu^+ \mu^-$
 - **down quark sector vs up quark sector**
- Short range contribution to BR is $\sim 10^{-18}$
 - **suppressed by GIM**
- Long range contribution to BR is $\sim 4 \times 10^{-13}$
Burdman et al. hep-ph/0112235
- Significant enhancement possible in SUSY with R-parity violation

$D^0 \rightarrow \mu^+ \mu^-$

CDF Run II Preliminary, $L=360 \text{ pb}^{-1}$

CDF Run II Preliminary, $L=360 \text{ pb}^{-1}$

CDF Run II Preliminary, $L=360 \text{ pb}^{-1}$

Detector	CMU-CMU	CMU-CMX	CMX-CMX
Expected Background	4.9 ± 1.3	2.7 ± 1.0	1.0 ± 0.5
Signal	3 ($p=0.3$)	0 ($p=0.11$)	1 ($p=0.7$)

$\text{BR}(D^0 \rightarrow \mu^+ \mu^-) < 4.3 \times 10^{-7}$ at 90% CL

$\lambda_{21k}\lambda_{22k} = 1.5 \sqrt{\text{BR}(D^0 \rightarrow \mu^+ \mu^-)} < 9.8 \times 10^{-4}$

- Orthogonal to $B_s^0 \rightarrow \mu^+ \mu^-$
- Effects in up quark sector
- Long distance resonance production
- $BR = 1.9 \times 10^{-6}$

Little Higgs models with new up sector vector quark

Fajfer et al. hep-ph/0511048

RPV in the up sector and not the down sector

Burdman et al. hep-ph/0112235

Resonant $D^+_{(s)}$ Decays

- Select events with $m(\mu\mu)$ in region of the φ mass
 - $N(D_s^+) = 254 \pm 36$
 - $N(D^+) = 115 \pm 31$
- Statistical Significance
 8σ for D_s^+ and 4.1σ for D^+
 - First observation of D_s^+
 - First evidence of D^+

$$\boxed{\text{BR}(D^+ \rightarrow \varphi \pi^+ \rightarrow \mu^+ \mu^- \pi^+) = (1.8 \pm 0.5 \pm 0.6) \times 10^{-6}}$$

- Exclude resonant $\varphi \rightarrow \mu\mu$ mass region
 - 19 candidates in D^+ region
 - Expect 25.8 ± 4.6 background events ($p\text{-value}=0.14$)
 - Normalise to $D^+ \rightarrow \varphi\pi^+$
 - $\text{BR}(D^+ \rightarrow \mu\mu\pi^+) < 3.9 \times 10^{-6}$ at 90% CL

The Last Word

- Measurement of V_{ts} & V_{td} now limited by theoretical inputs
 - Decade before significant improvement?
- B & D rare decays provide a sensitive probe into new physics
 - Sensitive to theoretical predictions in several extensions to the standard model.
 - Complementary to direct searches
 - D0 & CDF will make major inroads before the LHC gets up and running
- Significant improvements expected with data set that should increase by a factor of 4